Lighting Technology for Active Safety "See and be seen" ### Day Recognition by other road users Allow estimation of speed / distance ### **Night** Good light distribution Optimum range Resolution for risk identification Minimum glare # Xenon Headlamps (High Intensity Discharge) Comparision # **Xenon Headlamps** luminous flux (2-2,5 times more) #### illumination Better uniformity Increased range #### light color Similar to daylight 4200K Less tiring Ж constant power output Less variation perception of colors True colors #### safety / comfort Improvement field of view extended higher attention level life time (bulb) corresponds to life of the bike #### power consumption 30% less electrical consumption fuel savings # Tire Pressure Monitoring (RDC) "Maintain Stability" ### Correct tire pressure is crucial! The BMW Tire Pressure Monitoring system (RDC) provides reliable information on the current tire pressure. Significant pressure loss: a yellow or red lamp warning # Tire Pressure Monitoring (RDC) Top View ### **RDC** # **Information / Warnings** #### **Information** tire pressure values front/rear indicated #### Warning Incorrect tire pressure - value is blinking - #### **Alert** Incorrect tire pressure - value is blinking - # The new Integral ABS Evolution of ABS. # The new Integral ABS Development of Integral ABS. #### **Development targets of Integral ABS** - Shorter stopping distance. - Excellent response. - Simplification of system architecture. - Optimum distribution of brake forces on front and rear wheel. - Load condition taken into account. - Improvement of brake feel. - Weight reduction. - Complete self-diagnosis. - Easy to operate. # The new Integral ABS Development - Further development of ABS valve systems in the automotive sector enables use in motorcycles with integral function. - Valve systems are a compact unit. - Simplification of system architecture. - Integral ABS, derived from automotive Electronic Stability Control, provides the possibility for interfacing with other driving dynamics control systems. # The new Integral ABS Components ### Pressure modulator. # The new Integral ABS Hydraulic circuit Front brake circuit # Hydraulic circuit Front brake circuit Rear brake circuit # The new Integral ABS Hydraulic circuit #### Rider applies front brake # Hydraulic circuit Rider applies front brake / Active pressure build-up on rear # Hydraulic circuit # The new Integral ABS Hydraulic circuit #### **ABS** control on front wheel # Hydraulic circuit # The new Integral ABS Main features of Integral ABS. #### **Concept** - Significantly improved brake feel since there is no brake boost function. - Improvement of brake performance when maneuvering (ignition off). - Improved feedback on ABS braking due to analog valves. - Weight 2.3 kg (5 lbs.). - Low power input and power requirement. - Maintenance same as without ABS. # The new Integral ABS Main features of Integral ABS. #### **Function** - Improved use of road surface traction, especially when it changes suddenly. - Optimized detection and control of rear wheel lift-off. - Rapid adaptation of optimum brake force distribution to load conditions. - Extended diagnosis function and system monitoring. - Data provision by Integral ABS for ASC. - Can be deactivated for off-road use. # Integral function – brake force distribution. #### **Braking when leaning** Kamm's circle - front wheel Without integral function, only front brake ### Integral function – brake force distribution. #### **Braking when leaning** Kamm's circle - front wheel ### The new Integral ABS Integral function – brake force distribution. #### **Avoid: increased leaning position requirement** # The new Integral ABS Integral function #### Stopping the vehicle on a slope without Integral function Motorcycle can slip back with locked front wheel. Integral function - braking on a gradient. #### Stopping the vehicle on a slope with Integral function Motorcycle can be held safely on the slope. # Lift-off detection of Integral ABS. #### **Lift-off control** - Rear wheel lift-off is detected by comparing wheel speeds and pressure in the rear wheel circuit. - When lift-off is detected, brake pressure in front wheel must be reduced. - This provides stabilization. # The new Integral ABS Complete self-diagnosis of Integral ABS. #### **Diagnosis capability** - Self-diagnosis of entire system on system start. - Continuous self-diagnosis while traveling. - Constant checking of plausibility for sensor signals. # The new Integral ABS ### Complete self-diagnosis of Integral ABS. #### **Diagnosis capability** - In the event of electrical or electronic failure, control valves are mechanically returned to base position. - Differentiated deactivation of ABS function and/or integral function. - Visual display of system failure. - Immediate direct hydraulic connection between operating function and brake caliper (as for conventional brake system). # Four Wheel vs. Two Wheel Stability Control Four wheel stability control on automobiles: During hard steering or when sliding, 1 front and 1 rear brake are applied (e.g. LF/RR or RF/LR) Two wheel stability control on motorcycles: During hard acceleration, before excessive tire slip, engine power is reduced ### **ASC** by BMW Motorrad. ### **Motivation for ASC (Automatic Stability Control)** - Tires can only transfer drive torque within physical limits. - Transferable forces heavily dependent on road surface and environmental conditions (dirt, water, leaves, etc.). - Riding stability is negatively influenced if there is too much slip. # **ASC** by BMW Motorrad. Development of ASC. #### **Development targets of ASC** - Increase of driving stability. - Contribution to an increase in active safety. - Supports rider in accelerating on surfaces which are difficult to estimate or slippery. - To counteract a rising front wheel when accelerating. # ASC by BMW Motorrad. ### Development of ASC. #### ASC has not been conceived - to achieve the maximum possible acceleration. - for extreme acceleration from an extreme banking position. ASC cannot extend the physical stability limits of a single-track vehicle. # **ASC** by BMW Motorrad. # System description ASC. # ASC by BMW Motorrad. System description ASC. #### **Function ASC** - ABS sensors detect wheel rotation speeds. - Comparison of wheel rotational speeds gives drive slip. - If slip is too great, engine torque is limited by engine management system. - Designed for public road conditions. - Off-road settings can be activated for off-road use. - Can be deactivated for sports use. # **ASC** by BMW Motorrad. # System description ASC. #### **Torque management** - Torque reduction by adjustment of ignition timing. - If higher degree of control is required, fuel injection is suppressed. ### **ASC** by BMW Motorrad. # Operation and display of ASC. #### ASC switch on/off #### **ASC** display in instrument panel Display symbols: